

LOOKING BACK OVER THEIR SHOULDERS: A QUALITATIVE ANALYSIS OF PORTUGUESE TEACHERS' ATTITUDES TOWARDS STATISTICS

JOSÉ ALEXANDRE MARTINS

Unidade de Investigação para o Desenvolvimento do Interior - UDI/IPG, Portugal

Centro de Matemática da UTAD(CM-UTAD)

jasvm@ipg.pt

MARIA MANUEL NASCIMENTO

Universidade de Trás-os-Montes e Alto Douro, Portugal

Centro de Matemática da UTAD (CM-UTAD)

mmsn@utad.pt

ASSUMPTA ESTRADA

Universitat de Lleida, Spain

aestrada@matematica.udl.cat

ABSTRACT

Teachers' attitudes towards statistics can have a significant effect on their own statistical training, their teaching of statistics, and the future attitudes of their students. The influence of attitudes in teaching statistics in different contexts was previously studied in the work of Estrada et al. (2004, 2010a, 2010b) and Martins et al. (2011). This work is part of a broader study of Portuguese education teachers and statistics. In the current paper, we use a qualitative content analysis of survey responses from Portuguese first-stage in-service teachers, focusing on nine open-ended items extracted from the Escala de Actitudes hacia la Estadística de Estrada (Estrada, 2002). These responses allow us to investigate teachers' attitudes towards statistics, and their reasons and motivations for holding these attitudes.

Keywords: Statistics education research; Scales of attitudes; Teachers' training

*Statistics Education Research Journal, 11(2), 26-44, <http://www.stat.auckland.ac.nz/serj>
(c) International Association for Statistical Education (IASE/ISI), November, 2012*

REFERENCES

- Aiken, L. R. Jr. (1970). Affective factors in mathematics learning: Comments on a paper by Neale and a plan for research. *Journal for Research in Mathematics Education, 1*(4), 251-255.
- Andrich, D. (1978). A rating formulation for ordered response categories. *Psychometrika, 43*(4), 561-574.
- Auzmendi, E. (1992). *Las actitudes hacia la matemática estadística en las enseñanzas medias y universitarias* [Attitudes towards teaching mathematics in high school and university]. Bilbao: Mensagero.
- Carmona, J. (2004). Una revisión de las evidencias de fiabilidad y validez de los cuestionarios de actitudes y ansiedad hacia la estadística [A revision of the reliability and validity of attitudes and anxiety towards statistics surveys]. *Statistics Education Research Journal, 3*(1), 5-28.
[Online: http://www.stat.auckland.ac.nz/~iase/serj/SERJ3%281%29_marquez.pdf]

- Estrada, A. (2002). *Análisis de las actitudes y conocimientos estadísticos elementales en la formación del profesorado* [Analysis of attitudes and elementary statistical knowledge in training teachers] (Unpublished doctoral dissertation). Barcelona: Universidad Autónoma de Barcelona.
- [Online: <http://www.tesisenxarxa.net/TDX-0502103-191818/>]
- Estrada, A. (2007). Actitudes hacia la estadística: un estudio con profesores de educación primaria en formación y en ejercicio. [Attitudes towards statistics: A study with elementary in-service teachers and future teachers]. In M. Camacho, P. Flores, M. Pilar Bolea (Eds.), *Investigación en educación matemática* (pp. 121-140). Tenerife: Sociedad Española de Investigación en Educación Matemática, SEIEM.
- Estrada, A. (2009). *Las actitudes hacia la estadística en la formación de los profesores* [The attitudes towards statistics in training teachers] Milenio: Lleida.
- Estrada, A., Batanero, C., & Fortuny, J. M. (2004). Un estudio comparado de las actitudes hacia la estadística en profesores en formación y en ejercicio [A study comparing the attitudes towards statistics of training and in-service teachers]. *Enseñanza de las Ciencias*, 22(2), 263-274.
- Estrada, A., & Batanero, C. (2008). Explaining teachers' attitudes towards statistics. In C. Batanero, G. Burrill, C. Reading, & A. Rossman (Eds.). *A Joint ICMI/IASE Study: Teaching statistics in school mathematics. Challenges for teaching and teacher education. Proceedings of the ICMI Study 18 Conference and IASE 2008 Round Table Conference*. Monterrey, Mexico: International Commission on Mathematical Instruction and International Association for Statistical Education.
- Estrada, A., Bazán, J., & Aparicio, A. (2010a). Un estudio comparado de las actitudes hacia la estadística en profesores españoles y peruanos. [A comparison study of attitudes towards statistics in Spanish and Peruvian teachers]. *UNION*, 24.
- [Online:
<http://www.seiem.es/publicaciones/archivospublicaciones/comunicacionesgrupos/GruposXVSimposio.pdf>]
- Estrada, A., Bazán, J. L., & Aparicio, A. (2010b). A cross-cultural psychometric evaluation of the attitude statistic scale Estrada's in teachers. In C. Reading (Ed.), *Data and context in statistics education: Towards an evidence-based society. Proceedings of Eighth International Conference on Teaching of Statistics (ICOTS 8)*. Ljubljana. Slovenia. Voorburg, The Netherlands: International Statistical Institute.
- Estrada, A., Batanero, C., & Lancaster, S. (2011). Teachers' attitudes towards statistics. In C. Batanero, G. Burrill, & C. Reading (Eds.), *Teaching statistics in school mathematics - Challenges for teaching and teacher education. A Joint ICMI/IASE Study* (pp. 163-174). New York: Springer.
- Gal, I., & Ginsburg, L. (1994). The role of beliefs and attitudes in learning statistics: Towards an assessment framework. *Journal of Statistics Education*, 2(2).
- [Online: <http://www.amstat.org/publications/jse/v2n2/gal.html>]
- Gómez-Chacón, I. (2000). Affective influences in the knowledge of mathematics. *Educational Studies in Mathematics*, 43(2), 149-168.
- Krippendorff, K. (2004). *Content analysis: An introduction to its methodology* (2nd ed.). Charlotte, NC: Sage Publications.
- Martins, J., Nascimento, M., & Estrada, A. (2011). Attitudes of teachers towards statistics: A preliminary study with Portuguese teachers. In M. Pytlak, T. Rowland, E. Swoboda (Eds.), *Proceedings of Seventh Congress of the European Society for Research in Mathematics Education (CERME 7)*. Rzeszow, Poland: University of Rzeszow and ESRM.
- [Online: http://www.cerme7.univ.rzeszow.pl/WG/5/CERME_Martins-Nascimento-Estrada.pdf]
- Olson, J. M., & Zanna, M. P. (1993). Attitude and attitude change. *Annual Review of Psychology*, 44, 117-154.

- Philipp, R. A. (2007). Mathematics teachers' beliefs and affects. In F. Lester (Ed.), *Second handbook of research on mathematics teaching and learning* (pp. 257-315). Charlotte, NC: Information Age Publishing & NCTM.
- Roberts, D. M., & Bilderback, E. W. (1980). Reliability and validity of a statistics attitude survey. *Educational and Psychological Measurement*, 40, 235-238.
- Wise, S. L. (1985). The development and validation of a scale measuring attitudes toward statistics. *Educational and Psychological Measurement*, 45(2), 401-405.

JOSÉ ALEXANDRE MARTINS

Escola Superior De Turismo E Hotelaria

Rua Dr. José António Fernandes Camelo - Arrifana

6270-372 SEIA, PORTUGAL

